Wind Decision Support for UAS Operations Jim Evans Senior Staff Air Traffic Control Systems Group 19 July 2015 ### **Outline** - Operational needs - Current capability for low altitude (below 500 ft AGL) winds information - 1. Forecasts (e.g., HRRR) plus ASOS - 2. FAA Weather Systems - Integrated Terminal Weather System (ITWS) for 34 major metropolitan areas Gridded winds analysis Wind shear phenomena (microbursts, gust fronts) - NextGen Weather Processor and CSS-Wx product distribution - Experience with low altitude strategic (multi-hour lead time) wind forecasts for airport AAR decision support - Suggestions for next steps ### **Assumptions about UTM** - Traffic Management System for small UAVs (e.g., under 50 lb) - -Class G airspace: Up to 500 feet AGL - -Fixed wing and rotor - -Winds of concern for rotor and small foam fixed wing are 10-20 knots - Weather conditions for "routine" operation is an important factor - -Package/medical delivery, fire/police usage are likely to consider operation when precipitation is in the area (not necessarily on flight path) | Element | Operational Decisions | Available Data Sources | |---|--|---| | Wind @ launch
altitude | Launch control | ASOS (10 m) | | Wind @ cruise
altitude
(up to 500 feet) | Flight/trajectory control Avoid wind phenomena of concern to vehicle (gust fronts, microbursts) | Radar (TDWR, WSR-88D, ASR), Rawinsonde, Aircraft (MDCRS), LLWAS, UAS(???) | | | Planning for operations (e.g., trajectories, go- no go) | Numerical forecasts (HRRR, RUC, RAP, etc) | | Precipitation | Flight control; vehicle damage; interference with communication and/ or mission objectives | Weather and Surveillance Radars; Integrated Weather Systems (CIWS, CoSPA, NWP); numerical forecasts | ### **Outline** - Operational needs - Current capability for low altitude (below 500 ft AGL) winds information - Forecasts (e.g., HRRR) plus ASOS - 2. FAA Weather Systems - Integrated Terminal Weather System (ITWS) for 34 major metropolitan areas Gridded winds analysis Wind shear phenomena (microbursts, gust fronts) - NextGen Weather Processor and CSS-Wx product distribution - Experience with low altitude strategic (multi-hour lead time) wind forecasts for airport AAR decision support - Suggestions for next steps ### HRRR model as a Baseline Decision Support System - NASA / Lincoln Lab consensus to use as a baseline forecast - Provides a readily available generalized "solution" - Leverages numerical weather prediction R&D that has evolved for decades - Provides forecasts of nearly all relevant UTM weather elements - Coverage over entire CONUS - Observed shortcomings (see next slides) - Skill diminishes at local scale, which may be a factor for UTM ops - Spatial scale of physics - Inherent "smoothing" of analysis field (observations) and forecast fields - Does not fully exploit high resolution information from recent observations in its shorter horizon forecasts (~ under 3 hours) ### Forecast bias observed at 10 m ### SFO observed 10-m wind (ASOS) versus forecast wind, all forecast horizons 9 AM forecast target 3 PM forecast target HRRR substantially under-forecasting observed 10 m ASOS wind ## Comparison of Observations and HRRR at 10 m and 80 m - There is a diurnal cycle in observed winds - At 10m AGL: HRRR captures cycle, underestimates magnitude - At 80m AGL: HRRR misses cycle, overestimates magnitude 10m AGL Blue - obs Red - HRRR 5 days period: ### **Outline** - Operational needs - Current capability for low altitude (below 500 ft AGL) winds information - 1. Forecasts (e.g., HRRR) plus ASOS - 2. FAA Weather Systems Integrated Terminal Weather System (ITWS) for 34 major metropolitan areas Gridded winds analysis Wind shear phenomena (microbursts, gust fronts) - NextGen Weather Processor and CSS-Wx product distribution - Experience with low altitude strategic (multi-hour lead time) wind forecasts for airport AAR decision support - Suggestions for next steps ### **Integrated Terminal Weather System (ITWS) Locations** ### **Integrated Terminal Weather System (ITWS)** ### **Terminal Winds Analysis** ### **Example—DFW Terminal Winds** #### Areas of fine grid winds | TRACON | Area (x 1000
sq km) | | |-------------------------|------------------------|--| | Dallas | 23 | | | New York | 40 | | | Orlando | 104 | | | Washington
Baltimore | 112 | | | Northern
California | 112 | | ### **Gust Front Product (ITWS, NEXRAD)** Gust Front 17 min Microbursts are detected by both TDWR and NEXRAD - range of coverage is 35 km from radar Microbursts can create <u>very</u> strong winds a considerable distance from the rain core – see the back up information slide # 1 Solid purple line indicates current location of gust front. Dashed purple lines indicate estimated location of gust front 10 and 20 minutes in the future. Purple arrow and number indicate direction and speed of wind behind the gust front. If a gust front is strong enough, it can generate a wind shear with gain alert on the ribbon displays and the alerted runways and/or runway extensions are purple. Gust Front Impact Timer indicates when most imminent gust front is expected to arrive at the airport. A purple timer without a number indicates a gust front is on the airport. Range of coverage for gust front is 60 km from the radar. ## Accessing Terminal Winds, Wind Shear and Precipitation Products with NextGen - NWP will be generating the ITWS wind products described earlier as well as providing significantly improved precipitation products - CSS-Wx provides access to all of the NWP products via SWIM - Current ITWS/CIWS/CoSPA user displays will be replaced by Aviation Weather Display (AWD) ### CSS-Wx/NWP Milestones (as of spring 2016) | Milestone | CSS-Wx | NWP | |---|----------------|---------------| | Final Investment Decision (FID) | March 2015 | March 2015 | | Contract Award* | June 2015 | June 2015 | | Preliminary Design Review (PDR) Completed | March 2016 | June 2016 | | Critical Design Review (CDR) Completed | September 2016 | December 2016 | | Factory Acceptance Test (FAT) Completed | March 2018 | February 2019 | | Operational Test (OT) Completed | November 2018 | May 2020 | | Key Site Initial Operational Capability (IOC) | January 2019 | August 2020 | | In Service Decision | September 2019 | April 2021 | | First Site Operational Readiness Date (ORD) | October 2019 | May 2021 | | Last Site ORD | August 2022 | August 2022 | Contract awarded April 2015* Key: Complete On Track ### **Outline** - Operational needs - Current capability for low altitude (below 500 ft AGL) winds information - Forecasts (e.g., HRRR) plus ASOS - 2. FAA Weather Systems - Integrated Terminal Weather System (ITWS) for 34 major metropolitan areas Gridded winds analysis - Wind shear phenomena (microbursts, gust fronts) - NextGen Weather Processor and CSS-Wx product distribution - Experience with low altitude strategic (multi-hour lead time) wind forecasts for airport AAR decision support - Suggestions for next steps ## Key Factors in Airport Arrival Rate Setting for GDP Planning ### Wind Forecast Accuracy for GDP Decision Support - •A study of numerical model and TAF wind forecast accuracy for purposes of GDP decision support was conducted for the FAA (Lincoln Laboratory Project Report ATC-414) - Accuracy for various numerical models (RUC, RAP, HRRR) was similar to the TAF - •Probability of infeasible runway selection was low (<1%), but probability of non optimal runway selection was about 50% - •Timing of significant changes was not assessed --- this is a very important issue ### Display Concept – Surface Winds Forecasts With Real Time Forecast Accuracy Verification ### **Outline** - Operational needs - Current capability for low altitude (below 500 ft AGL) winds information - 1. Forecasts (e.g., HRRR) plus ASOS - 2. FAA Weather Systems - Integrated Terminal Weather System (ITWS) for 34 major metropolitan areas Gridded winds analysis Wind shear phenomena (microbursts, gust fronts) - NextGen Weather Processor and CSS-Wx product distribution - Experience with low altitude strategic (multi-hour lead time) wind forecasts for airport AAR decision support **Suggestions for next steps** ### **Suggested Future Work** - Better understand key UAS operator needs through use of wind products in actual operations with ongoing feedback from operational users - Need to reexamine terminal winds accuracy in representative major metropolitan areas in the context of key UTM decisions (e.g., timing and magnitude of significant wind changes) - -Key site testing of NWP implementation of ITWS functionality may offer an opportunity for pre 2020 real time usage - Improve the 0-2 hour wind forecasts - Develop wind forecast reliability metrics similar to what has been done for strategic traffic flow management in convective weather - Look at downslope wind detection and forecasting for the Ames Nevada UTM test sites - Consider use of non FAA metropolitan area wind sensors (e.g., air pollution wind profilers) as an input to ITWS terminal winds - Develop training and guidelines for relating winds measured at surface (e.g., pole associated with delivery vehicle) to winds aloft at drone flight altitude (see: Siting Guidelines for Low Level Windshear Alert System (LLWAS) remote facilities," FAA Technical Order 6560.21A) ### **Summary** - Low altitude winds are important to operation of low altitude UAS - Significant horizontal and/or vertical shear will be a challenge for use of a single surface observation plus HRRR as the sole basis for UTM related wind decision support - Safety of the UAS is particularly important in major metropolitan areas - Many of the UAS wind operational issues mirror longstanding issues for conventional aircraft operations - Low altitude wind shear and anticipation of wind changes at airports - FAA terminal weather decision support systems provide high time/ space resolution wind fields plus gust front and wind shear information at 34 major metropolitan areas - Product access for use in UTM will be significantly improved when the NextGen Weather Processor (NWP) is operational - Ongoing work to improve FAA strategic and tactical management of wind impacts will often be applicable to UTM operations ### **Backup Information** ### Microburst Observed in Phoenix on July 18 2016 Note that the surface winds spread out a long distance from the region of heavy rain at the surface (see the video at http://mashable.com/2016/07/19/striking-microburst-photo-phoenix/#ohTWSKDA2EqD) ### **CSS-Wx/NWP** Implementation ### **Key Acronyms** ADAS Automated Weather Observing System (AWOS) **Data Acquisition System** ALDARS Automated Lightning Detection and Reporting System CDDS CIWS Data Distribution Service CIWS Corridor Integrated Weather System CREWS CTAS Remote Weather System CSS-Wx Common Support Services- Weather • IARD Investment Analysis Readiness Decision • IOC Initial Operational Capability • ITWS Integrated Terminal Weather System NWP NextGen Weather Processor ORD Operational Readiness Date RAMP Radar Acquisition and Mosaic Processor WARP Weather and Radar Processor WIFS World Area Forecast System (WAFS) Internet File Service WINS Weather Information Network Server WMSCR Weather Message Switching Center Replacement